


MOUNT STREET MAYFAIR


Luxury Pied a Terre

£625 PER WEEK PLUS FEES
FURNISHED

WETHERELL
MAYFAIR'S FINEST PROPERTIES

102 Mount Street · London · W1K 2TH
T: 020 7529 5588 E: rentals@wetherell.co.uk
wetherell.co.uk


NO-ONE KNOWS MAYFAIR BETTER THAN WETHERELL

1982-2012


MOUNT STREET MAYFAIR


A luxury studio flat with roof terrace located on Mount Street.

ROOF TERRACE • LIFT • AIR CONDITIONING

NO-ONE KNOWS MAYFAIR BETTER THAN WETHERELL


MOUNT STREET MAYFAIR

A luxury studio flat located on Mount Street opposite the world renowned Scott's restaurant.

The apartment comprises entrance hall, open plan studio reception, Louis Vitton style built in storage and a modern bathroom.

The property further benefits from lift, large windows, air conditioning and private roof terrace.

£625 PER WEEK PLUS FEES
FURNISHED

Wetherell have no authority to make or give any representations or warranties in relation to the property. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all the necessary planning, building regulation or other consents and Wetherell have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. 2015

WETHERELL
MAYFAIR'S FINEST PROPERTIES

102 Mount Street · London · W1K 2TH
T: 020 7529 5588 E: rentals@wetherell.co.uk
wetherell.co.uk

NO-ONE KNOWS MAYFAIR BETTER THAN WETHERELL


1982-2012


MOUNT STREET MAYFAIR

Mount Street, W1K

Approximate Gross Internal Area = 30 sq m / 323 sq ft


Fourth Floor

Illustration for identification purposes only, measurements are approximate, not to scale.
FloorplansUsketch.com © 2014 (ID115173)

Wetherell have no authority to make or give any representations or warranties in relation to the property. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all the necessary planning, building regulation or other consents and Wetherell have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. 2015

WETHERELL

MAYFAIR'S FINEST PROPERTIES

102 Mount Street · London · W1K 2TH
T: 020 7529 5588 E: rentals@wetherell.co.uk
wetherell.co.uk


NO-ONE KNOWS MAYFAIR BETTER THAN WETHERELL

1982-2012